

EIGHTY-EIGHTH CONGRESS

JANUARY 3, 1963, TO JANUARY 3, 1965

FIRST SESSION—January 9, 1963,¹ to December 30, 1963

SECOND SESSION—January 7, 1964,² to October 3, 1964

VICE PRESIDENT OF THE UNITED STATES—LYNDON B. JOHNSON,³ of Texas

PRESIDENT PRO TEMPORE OF THE SENATE—CARL HAYDEN, of Arizona

SECRETARY OF THE SENATE—FELTON McLELLAN JOHNSTON, of Mississippi

SERGEANT AT ARMS OF THE SENATE—JOSEPH C. DUKE, of Arizona

SPEAKER OF THE HOUSE OF REPRESENTATIVES—JOHN W. McCORMACK,⁴ of Massachusetts

CLERK OF THE HOUSE—RALPH R. ROBERTS,⁴ of Indiana

SERGEANT AT ARMS OF THE HOUSE—ZEAKE W. JOHNSON, JR.,⁴ of Tennessee

DOORKEEPER OF THE HOUSE—WILLIAM M. MILLER,⁴ of Mississippi

POSTMASTER OF THE HOUSE—H. H. MORRIS,⁴ of Kentucky

ALABAMA

SENATORS

Lister Hill, *Montgomery*
John J. Sparkman, *Huntsville*

REPRESENTATIVES AT LARGE

George M. Grant, *Troy*
George Andrews, *Union Springs*
Kenneth A. Roberts, *Anniston*
Albert Rains, *Gadsden*
Armistead I. Selden, Jr.,
Greensboro
Carl Elliott, *Jasper*
Robert E. Jones, *Scottsboro*
George Huddleston, Jr.,
Birmingham

ALASKA

SENATORS

Edward L. Bartlett, *Juneau*
Ernest Gruening, *Juneau*
REPRESENTATIVE AT LARGE
Ralph J. Rivers, *Fairbanks*

ARIZONA

SENATORS

Carl Hayden, *Phoenix*

Barry M. Goldwater, *Phoenix*

REPRESENTATIVES

John J. Rhodes, *Mesa*
Morris K. Udall, *Tucson*
George F. Senner, Jr., *Miami*

ARKANSAS

SENATORS

John L. McClellan, *Camden*
J. William Fulbright, *Fayetteville*
REPRESENTATIVES

E. C. Gathings, *West Memphis*
Wilbur D. Mills, *Kensett*
James W. Trimble, *Berryville*
Oren Harris, *El Dorado*

CALIFORNIA

SENATORS

Thomas H. Kuchel, *Anaheim*
Clair Engle,⁵ *Red Bluff*
Pierre Salinger,⁶ *San Francisco*
George Murphy,⁷ *Beverly Hills*
REPRESENTATIVES

Clem Miller,⁸ *Corte Madera*
Don H. Clausen,⁹ *Crescent City*
Harold T. Johnson, *Roseville*

John E. Moss, *Sacramento*

Robert L. Leggett, *Vallejo*
John F. Shelley,¹⁰ *San Francisco*
Phillip Burton,¹¹ *San Francisco*
William S. Mailliard, *San Francisco*

Jeffery Cohelan, *Berkeley*
George P. Miller, *Alameda*
Don Edwards, *San Jose*
Charles S. Gubser, *Gilroy*
J. Arthur Younger, *San Mateo*
Burt L. Talcott, *Salinas*
Charles M. Teague, *Ojai*
John F. Baldwin, *Martinez*
John J. McFall, *Manteca*
B. F. Sisk, *Fresno*
Cecil R. King, *Los Angeles*
Harlan Hagen, *Hanford*
Chet Holifield, *Montebello*
H. Allen Smith, *Glendale*
Augustus F. Hawkins, *Los Angeles*
James C. Corman, *Van Nuys*
Clyde Doyle,¹² *South Gate*
Del Clawson,¹³ *Compton*
Glenard P. Lipscomb, *Los Angeles*
Ronald Brooks Cameron, *Whittier*
James Roosevelt, *Los Angeles*

¹By joint resolution (Pub. Law 864, 87th Cong., 2d sess.), the date of assembling the first session of the Eighty-eighth Congress was fixed for January 9, 1963.

²By joint resolution (Pub. Law 247, 88th Cong., 1st sess.), the date of assembling the second session of the Eighty-eighth Congress was fixed for January 7, 1964.

³Lyndon B. Johnson became President on the death of John Fitzgerald Kennedy November 22, 1963; Vice Presidency remained vacant until January 20, 1965.

⁴Reelected January 9, 1963.

⁵Died July 30, 1964.

⁶Appointed to fill vacancy caused by death of Clair Engle, and took his seat August 5, 1964; resigned December 31, 1964.

⁷Appointed January 1, 1965, to fill vacancy caused by resignation of Pierre Salinger.

⁸Died October 7, 1962.

⁹Elected January 22, 1963, to fill vacancy caused by death of Clem Miller, and became a member of the House on January 28, 1963.

¹⁰Resigned January 7, 1964.

¹¹Elected February 18, 1964, to fill vacancy caused by resignation of John F. Shelley, and became a member of the House on February 24, 1964.

¹²Died March 14, 1963.

¹³Elected June 11, 1963, to fill vacancy caused by death of Clyde Doyle, and became a member of the House June 20, 1963.

Everett G. Burkhalter, *North Hollywood*
Alphonzo Bell, *Los Angeles*
George E. Brown, Jr., *Monterey Park*

Edward R. Roybal, *Los Angeles*
Charles H. Wilson, *Los Angeles*
Craig Hosmer, *Long Beach*
Harry R. Sheppard, *Yucaipa*
Richard T. Hanna, *Fullerton*
James B. Utt, *Santa Ana*
Bob Wilson, *San Diego*
Lionel Van Deerlin, *San Diego*
Pat Minor Martin, *Riverside*

COLORADO

SENATORS

Gordon L. Allott, *Lamar*
Peter H. Dominick, *Englewood*

REPRESENTATIVES

Byron G. Rogers, *Denver*
Donald G. Brotzman, *Boulder*
J. Edgar Chenoweth, *Trinidad*
Wayne N. Aspinall, *Palisade*

CONNECTICUT

SENATORS

Thomas J. Dodd, *North Stonington*
Abraham A. Ribicoff, *Hartford*

REPRESENTATIVES

Emilio Q. Daddario, *Hartford*
William L. St. Onge, *Putnam*
Robert N. Giaimo, *North Haven*
Abner W. Sibal, *Norwalk*
John S. Monagan, *Waterbury*
At Large—Bernard F. Grabowski,
Bristol

DELAWARE

SENATORS

John J. Williams, *Millsboro*
J. Caleb Boggs, *Wilmington*

REPRESENTATIVE AT LARGE

Harris B. McDowell, Jr.,
Middletown

FLORIDA

SENATORS

Spessard L. Holland, *Bartow*
George A. Smathers, *Miami*

REPRESENTATIVES

Robert L. F. Sikes, *Crestview*
Charles E. Bennett, *Jacksonville*
Claude Pepper, *Coral Gables*
Dante B. Fascell, *Miami*
A. Sydney Herlong, Jr., *Leesburg*
Paul G. Rogers, *West Palm Beach*
James A. Haley, *Sarasota*
D. R. (Billy) Matthews, *Gainesville*
Don Fuqua, *Altha*
Sam M. Gibbons, *Tampa*

Edward J. Gurney, *Winter Park*
William C. Cramer, *St. Petersburg*

GEORGIA

SENATORS

Richard B. Russell, *Winder*
Herman E. Talmadge, *Lovejoy*

REPRESENTATIVES

G. Elliott Hagan, *Sylvania*
John L. Pilcher, *Meigs*
E. L. Forrester, *Leesburg*
John J. Flynt, Jr., *Griffin*
Charles L. Weltner, *Atlanta*
Carl Vinson, *Milledgeville*
John W. Davis, *Summerville*
J. Russell Tuten, *Brunswick*
Phillip M. Landrum, *Jasper*
Robert G. Stephens, Jr., *Athens*

HAWAII

SENATORS

Hiram L. Fong, *Honolulu*
Daniel K. Inouye, *Honolulu*

REPRESENTATIVES AT LARGE

Thomas P. Gill, *Honolulu*
Spark M. Matsunaga, *Honolulu*

IDAHO

SENATORS

Frank Church, *Boise*
Len B. Jordan, *Boise*

REPRESENTATIVES

Compton I. White, Jr., *Clark Fork*
Ralph R. Harding, *Blackfoot*

ILLINOIS

SENATORS

Paul H. Douglas, *Chicago*
Everett M. Dirksen, *Pekin*

REPRESENTATIVES

William L. Dawson, *Chicago*
Barratt O'Hara, *Chicago*
William T. Murphy, *Chicago*
Edward J. Derwinski, *South Holland*
John C. Kluczynski,¹⁴ *Chicago*
Thomas J. O'Brien, *Chicago*
Roland V. Libonati, *Chicago*
Dan Rostenkowski, *Chicago*
Edward R. Finnegan,¹⁵ *Chicago*
Harold R. Collier, *Berwyn*
Roman C. Pucinski, *Chicago*
Robert McClory, *Lake Bluff*
Donald Rumsfeld, *Glenview*
Elmer J. Hoffman, *Wheaton*
Charlotte T. Reid, *Aurora*
John B. Anderson, *Rockford*
Leslie C. Arends, *Melvin*
Robert H. Michel, *Peoria*
Robert T. McLoskey, *Monmouth*
Paul Findley, *Pittsfield*

Kenneth J. Gray, *West Frankfort*
William L. Springer, *Champaign*
George E. Shipley, *Olney*
Melvin Price, *East St. Louis*

INDIANA

SENATORS

Vance Hartke, *Evansville*
Birch E. Bayh, *Terre Haute*

REPRESENTATIVES

Ray J. Madden, *Gary*
Charles A. Halleck, *Rensselaer*
John Brademas, *South Bend*
E. Ross Adair, *Fort Wayne*
J. Edward Roush, *Huntington*
Richard L. Roudebush, *Noblesville*
William G. Bray, *Martinsville*
Winfield K. Denton, *Evansville*
Earl Wilson, *Bedford*
Ralph Harvey, *New Castle*
Donald C. Bruce, *Indianapolis*

IOWA

SENATORS

Bourke B. Hickenlooper, *Cedar Rapids*

Jack R. Miller, *Sioux City*

REPRESENTATIVES

Fred Schwengel, *Davenport*
James E. Bromwell, *Cedar Rapids*
H. R. Gross, *Waterloo*
John Kyl, *Bloomfield*
Neal Smith, *Altoona*
Charles B. Hoeven, *Alton*
Ben F. Jensen, *Exira*

KANSAS

SENATORS

Frank Carlson, *Concordia*
James B. Pearson, *Prairie Village*

REPRESENTATIVES

Bob Dole, *Russell*
William H. Avery, *Wakefield*
Robert F. Ellsworth, *Lawrence*
Garner E. Shriver, *Wichita*
Joe Skubitz, *Pittsburg*

KENTUCKY

SENATORS

John Sherman Cooper, *Somerset*
Thruston B. Morton, *Louisville*

REPRESENTATIVES

Frank A. Stubblefield, *Murray*
William H. Natcher, *Bowling Green*
M. G. (Gene) Snyder, *Jeffersonstown*
Frank Chelf, *Lebanon*
Eugene Siler, *Williamsburg*
John C. Watts, *Nicholasville*
Carl D. Perkins, *Hindman*

LOUISIANA

SENATORS

Allen J. Ellender, *Houma*

¹⁴ Died April 14, 1964; vacancy throughout remainder of the Congress.

¹⁵ Resigned December 6, 1964; vacancy throughout remainder of the Congress.

LOUISIANA—Continued

SENATORS—Continued

Russell B. Long, *Baton Rouge*

REPRESENTATIVES

F. Edward Hébert, *New Orleans*Hale Boggs, *New Orleans*Edwin E. Willis, *St. Martinville*Joe D. Waggonner, Jr., *Plain Dealing*Otto E. Passman, *Monroe*James H. Morrison, *Hammond*T. Ashton Thompson, *Ville Platte*Gillis W. Long, *Winnfield***MAINE**

SENATORS

Margaret Chase Smith, *Skowhegan*Edmund S. Muskie, *Waterville*

REPRESENTATIVES

Stanley R. Tupper, *Boothbay Harbor*Clifford G. McIntire, *Perham***MARYLAND**

SENATORS

J. Glenn Beall, *Frostburg*Daniel B. Brewster, *Towson*

REPRESENTATIVES

Rogers C. B. Morton, *Easton*Clarence D. Long, *Ruxton*Edward A. Garmatz, *Baltimore*George H. Fallon, *Baltimore*Richard E. Lankford, *Annapolis*Charles McC. Mathias, Jr.,
*Frederick*Samuel N. Friedel, *Baltimore*At Large—Carlton R. Sickles,
*Lanham***MASSACHUSETTS**

SENATORS

Leverett Saltonstall, *Dover*Edward M. Kennedy, *Boston*

REPRESENTATIVES

Silvio O. Conte, *Pittsfield*Edward P. Boland, *Springfield*Philip J. Philbin, *Clinton*Harold D. Donohue, *Worcester*F. Bradford Morse, *Lowell*William H. Bates, *Salem*Torbert H. Macdonald, *Malden*Thomas P. O'Neill, Jr., *Cambridge*John W. McCormack, *Dorchester*Joseph W. Martin, Jr., *North Attleboro*James A. Burke, *Milton*Hastings Keith, *West Bridgewater***MICHIGAN**

SENATORS

Patrick V. McNamara, *Detroit*Philip A. Hart, *Mackinac Island*

REPRESENTATIVES

Lucien N. Nedzi, *Detroit*George Meader, *Ann Arbor*August E. Johansen, *Battle Creek*Edward Hutchinson, *Fennville*Gerald R. Ford, *Grand Rapids*Charles E. Chamberlain, *East Lansing*James G. O'Hara, *Utica*James Harvey, *Saginaw*Robert P. Griffin, *Traverse City*Elford A. Cederberg, *Bay City*Victor A. Knox, *Sault Ste. Marie*John B. Bennett, ¹⁶ *Ontonagon*Charles C. Diggs, Jr., *Detroit*Harold M. Ryan, *Detroit*John D. Dingell, *Detroit*John Lesinski, *Dearborn*Martha W. Griffiths, *Detroit*William S. Broomfield, *Royal Oak*At Large—Neil Staebler, *Ann Arbor***MINNESOTA**

SENATORS

Hubert H. Humphrey, ¹⁷ *Waverly*Walter F. Mondale, ¹⁸ *Minneapolis*Eugene J. McCarthy, *St. Paul*

REPRESENTATIVES

Albert H. Quie, *Dennison*Ancher Nelsen, *Hutchinson*Clark MacGregor, *Plymouth Village*Joseph E. Karth, *St. Paul*Donald M. Fraser, *Minneapolis*Alec G. Olson, ¹⁹ *Montevideo*Odin Langen, *Kennedy*John A. Blatnik, *Chisholm***MISSISSIPPI**

SENATORS

James O. Eastland, *Doddsville*John C. Stennis, *De Kalb*

REPRESENTATIVES

Thomas G. Abernethy, *Okolona*Jamie L. Whitten, *Charleston*John Bell Williams, *Raymond*Arthur Winstead, *Philadelphia*William M. Colmer, *Pascagoula***MISSOURI**

SENATORS

Stuart Symington, *Richmond Heights*Edward V. Long, *Clarksville*

REPRESENTATIVES

Frank M. Karsten, *St. Louis*Thomas B. Curtis, *Webster Groves*

Leonor Kretzer (Mrs. John B.)

Sullivan, *St. Louis*Wm. J. Randall, *Independence*Richard Bolling, *Kansas City*W. R. Hull, Jr., *Weston*Durward G. Hall, *Springfield*Richard H. Ichord, *Houston*Clarence Cannon, ²⁰ *Elsberry*William L. Hungate, ²¹ *Troy*Paul C. Jones, *Kennett***MONTANA**

SENATORS

Michael J. Mansfield, *Missoula*Lee Metcalf, *Helena*

REPRESENTATIVES

Arnold Olsen, *Helena*James F. Battin, *Billings***NEBRASKA**

SENATORS

Roman L. Hruska, *Omaha*Carl T. Curtis, *Minden*

REPRESENTATIVES

Ralph F. Beermann, *Dakota City*Glenn Cunningham, *Omaha*David T. Martin, *Kearney***NEVADA**

SENATORS

Alan H. Bible, *Reno*Howard W. Cannon, *Las Vegas*

REPRESENTATIVE AT LARGE

Walter S. Baring, *Reno***NEW HAMPSHIRE**

SENATORS

Norris Cotton, *Lebanon*Thomas J. McIntyre, *Laconia*

REPRESENTATIVES

Louis C. Wyman, *Manchester*James C. Cleveland, *New London***NEW JERSEY**

SENATORS

Clifford P. Case, *Rahway*Harrison A. Williams, Jr., *Westfield*

REPRESENTATIVES

William T. Cahill, *Collingswood*Milton W. Glenn, *Margate*James C. Auchincloss, *Rumson*Frank Thompson, Jr., *Trenton*

Peter Frelinghuysen, Jr.,

*Morristown*Florence P. Dwyer, *Elizabeth*William B. Widnall, *Saddle River*Charles S. Joelson, *Paterson*Frank C. Osmer, Jr., *Tenafly*Peter W. Rodino, Jr., *Newark*Joseph G. Minish, *West Orange*George M. Wallhauser, *Maplewood*Cornelius E. Gallagher, *Bayonne*¹⁶ Died August 9, 1964; vacancy throughout remainder of the Congress.¹⁷ Resigned December 29, 1964.¹⁸ Appointed December 30, 1964, to fill vacancy caused by resignation of Hubert H. Humphrey.¹⁹ Election unsuccessfully contested by Robert J. Odegard.²⁰ Died May 12, 1964.²¹ Elected November 3, 1964, to fill vacancy caused by death of Clarence Cannon, but was unable to be sworn in as Congress was not in session.

Dominick V. Daniels, *Jersey City*
Edward J. Patten, *Perth Amboy*

NEW MEXICO

SENATORS

Clinton P. Anderson, *Albuquerque*
Edwin L. Mechem, ²² *Las Cruces*
Joseph M. Montoya, ²³ *Santa Fe*

REPRESENTATIVES AT LARGE

Joseph M. Montoya, ²⁴ *Santa Fe*
Thomas G. Morris, *Tucumcari*

NEW YORK

SENATORS

Jacob K. Javits, *New York City*
Kenneth B. Keating, *Rochester*

REPRESENTATIVES

Otis G. Pike, *Riverhead*
James R. Grover, Jr., *Babylon*
Steven B. Derounian, *Roslyn*
John W. Wydler, *Garden City*
Frank J. Becker, *Lynbrook*
Seymour Halpern, *Forest Hills*
Joseph P. Addabbo, *Ozone Park*
Benjamin S. Rosenthal, *Elmhurst*
James J. Delaney, *Long Island City*
Emanuel Celler, *Brooklyn*
Eugene J. Keogh, *Brooklyn*
Edna F. Kelly, *Brooklyn*
Abraham J. Multer, *Brooklyn*
John J. Rooney, *Brooklyn*
Hugh L. Carey, *Brooklyn*
John M. Murphy, *Staten Island*
John V. Lindsay, *New York City*
Adam C. Powell, *New York City*
Leonard Farbstein, *New York City*
William Fitts Ryan, *New York City*
James C. Healey, *New York City*
Jacob H. Gilbert, *New York City*
Charles A. Buckley, *New York City*
Paul A. Fino, *New York City*
Robert R. Barry, *Yonkers*
Ogden R. Reid, *Purchase*
Katharine St. George, *Tuxedo Park*
J. Ernest Wharton, *Richmondville*
Leo W. O'Brien, *Albany*
Carleton J. King, *Saratoga Springs*
Clarence E. Kilburn, *Malone*
Alexander Pirnie, *Utica*
Howard W. Robison, *Owego*
R. Walter Riehlman, *Tully*
Samuel S. Stratton, *Amsterdam*
Frank J. Horton, *Rochester*
Harold C. Ostertag, *Attica*
Charles E. Goodell, *Jamestown*
John R. Pillion, *Lake View*
William E. Miller, *Olcott*

Thaddeus J. Dulski, *Buffalo*

NORTH CAROLINA

SENATORS

Samuel J. Ervin, Jr., *Morganton*
B. Everett Jordan, *Saxapahaw*

REPRESENTATIVES

Herbert C. Bonner, *Washington*
L. H. Fountain, *Tarboro*
David N. Henderson, *Wallace*
Harold D. Cooley, *Nashville*
Ralph J. Scott, *Danbury*
Horace R. Kornegay, *Greensboro*
Alton Lennon, *Wilmington*
Charles R. Jonas, *Lincolnton*
James T. Broyhill, *Lenoir*
Basil L. Whitener, *Gastonia*
Roy A. Taylor, *Black Mountain*

NORTH DAKOTA

SENATORS

Milton R. Young, *La Moure*
Quentin N. Burdick, *Fargo*

REPRESENTATIVES

Hjalmar C. Nygaard, ²⁵ *Enderlin*
Mark Andrews, ²⁶ *Mapleton*
Don L. Short, *Medora*

OHIO

SENATORS

Frank J. Lausche, *Cleveland*
Stephen M. Young, *Cleveland*

REPRESENTATIVES

Carl W. Rich, *Cincinnati*
Donald D. Clancy, *Cincinnati*
Paul F. Schenck, *Dayton*
William M. McCulloch, *Piqua*
Delbert L. Latta, *Bowling Green*
William H. Harsha, Jr., *Portsmouth*
Clarence J. Brown, *Blanchester*
Jackson E. Betts, *Findlay*
Thomas L. Ashley, *Waterville*
Homer E. Abele, *McArthur*
Oliver P. Bolton, *Mentor*
Samuel L. Devine, *Columbus*
Charles A. Mosher, *Oberlin*
William H. Ayres, *Akron*
Robert T. Secrest, *Senecaville*
Frank T. Bow, *Canton*
John M. Ashbrook, *Johnstown*
Wayne L. Hays, *Flushing*
Michael J. Kirwan, *Youngstown*
Michael A. Feighan, *Cleveland*
Charles A. Vanik, *Cleveland*
Frances P. Bolton, *Lyndhurst*
William E. Minshall, *Cleveland*
At Large—Robert Taft, Jr., *Indian Hill*

OKLAHOMA

SENATORS

A. S. Mike Monroney, *Oklahoma City*
J. Howard Edmondson, ²⁷ *Oklahoma City*
Fred R. Harris, ²⁸ *Lawton*

REPRESENTATIVES

Page Belcher, *Enid*
Ed Edmondson, *Muskogee*
Carl Albert, *McAlester*
Tom Steed, *Shawnee*
John Jarman, *Oklahoma City*
Victor Wickersham, *Mangum*

OREGON

SENATORS

Wayne L. Morse, *Eugene*
Maurine B. Neuberger, *Portland*

REPRESENTATIVES

Walter Norblad, ²⁹ *Stayton*
Wendell Wyatt, ³⁰ *Astoria*
Al Ullman, *Baker*
Edith Green, *Portland*
Robert B. Duncan, *Medford*

PENNSYLVANIA

SENATORS

Joseph S. Clark, *Philadelphia*
Hugh D. Scott, Jr., *Philadelphia*

REPRESENTATIVES

William A. Barrett, *Philadelphia*
Robert N. C. Nix, *Philadelphia*
James A. Byrne, *Philadelphia*
Herman Toll, *Philadelphia*
William J. Green, Jr., ³¹ *Philadelphia*
William J. Green, ³² *Philadelphia*
George M. Rhodes, *Reading*
William H. Milliken, *Sharon Hill*
Willard S. Curtin, *Morrisville*
Paul B. Dague, *Downingtown*
Joseph M. McDade, *Scranton*
Daniel J. Flood, *Wilkes-Barre*
J. Irving Whalley, *Windber*
Richard S. Schweiker, *Lansdale*
William S. Moorhead, *Pittsburgh*
Francis E. Walter, ³³ *Easton*
Fred B. Rooney, ³⁴ *Bethlehem*
John C. Kunkel, *Harrisburg*
Herman T. Schneebeli, *Williamsport*
Robert J. Corbett, *Pittsburgh*
George A. Goodling, *Loganville*
Elmer J. Holland, *Pittsburgh*
John H. Dent, *Jeannette*
John P. Saylor, *Johnstown*
Leon H. Gavin, ³⁵ *Oil City*
Albert W. Johnson, ³⁶ *Smethport*

²² Appointed November 30, 1962, to fill vacancy caused by death of Dennis Chavez in preceding Congress.

²³ Elected to fill vacancy caused by death of Dennis Chavez, and took his seat November 4, 1964.

²⁴ Resigned November 3, 1964.

²⁵ Died July 18, 1963.

²⁶ Elected October 22, 1963, to fill vacancy caused by death of Hjalmar C. Nygaard, and became a member of the House on October 30, 1963.

²⁷ Appointed January 7, 1963, to fill vacancy caused by death of Robert S. Kerr in preceding Congress.

²⁸ Elected to fill vacancy caused by death of Robert S. Kerr in preceding Congress, and took his seat November 4, 1964.

²⁹ Died September 20, 1964.

³⁰ Elected November 3, 1964, to fill vacancy caused by death of Walter Norblad, but was unable to be sworn in as Congress was not in session.

³¹ Died December 21, 1963.

³² Elected April 28, 1964, to fill vacancy caused by death of William J. Green, Jr., and became a member of the House on May 12, 1964.

³³ Died May 31, 1963.

³⁴ Elected July 30, 1963, to fill vacancy caused by death of Francis E. Walter, and became a member of the House on August 6, 1963.

³⁵ Died September 15, 1963.

³⁶ Elected November 5, 1963, to fill vacancy caused by death of Leon H. Gavin, and became a member of the House on November 27, 1963.

PENNSYLVANIA—Continued

REPRESENTATIVES—Continued

James D. Weaver, *Erie*
 Frank M. Clark, *Bessemer*
 Thomas E. Morgan, *Fredericktown*
 James G. Fulton, *Pittsburgh*

RHODE ISLAND

SENATORS

John O. Pastore, *Cranston*
 Claiborne Pell, *Newport*

REPRESENTATIVES

Fernand J. St Germain, *Woonsocket*
 John E. Fogarty, *Harmony*

SOUTH CAROLINA

SENATORS

Olin D. Johnston, *Spartanburg*
 James Strom Thurmond, *Aiken*

REPRESENTATIVES

L. Mendel Rivers, *Charleston*
 Albert W. Watson, *Columbia*
 W. J. Bryan Dorn, *Greenwood*
 Robert T. Ashmore, *Greenville*
 Robert W. Hemphill, ³⁷ *Chester*
 Tom S. Gettys, ³⁸ *Rock Hill*
 John L. McMillan, *Florence*

SOUTH DAKOTA

SENATORS

Karl E. Mundt, *Madison*
 George McGovern, *Mitchell*

REPRESENTATIVES

Ben Reifel, *Aberdeen*
 E. Y. Berry, *McLaughlin*

TENNESSEE

SENATORS

Estes Kefauver, ³⁹ *Lookout Mountain*
 Herbert S. Walters, ⁴⁰ *Morristown*
 Ross Bass, ⁴¹ *Pulaski*
 Albert A. Gore, *Carthage*

REPRESENTATIVES

James H. Quillen, *Kingsport*
 Howard H. Baker, ⁴² *Knoxville*
 Irene Bailey Baker, ⁴³ *Knoxville*
 William E. Brock, 3d, *Chattanooga*
 Joe L. Evins, *Smithville*
 Richard H. Fulton, *Nashville*
 Ross Bass, ⁴⁴ *Pulaski*
 Tom Murray, *Jackson*
 Robert A. Everett, *Union City*
 Clifford Davis, *Memphis*

TEXAS

SENATORS

Ralph W. Yarborough, *Austin*

John G. Tower, *Wichita Falls*

REPRESENTATIVES

Wright Patman, *Texasarkana*
 Jack Brooks, *Beaumont*
 Lindley Beckworth, *Gladewater*
 Ray Roberts, *McKinney*
 Bruce Alger, *Dallas*
 Olin E. Teague, *College Station*
 John Dowdy, *Athens*
 Albert Thomas, *Houston*
 Clark W. Thompson, *Galveston*
 Homer Thornberry, ⁴⁵ *Austin*
 J. J. (Jake) Pickle, ⁴⁶ *Austin*
 W. R. Poage, *Waco*
 James C. Wright, Jr., *Fort Worth*
 Graham B. Purcell, *Wichita Falls*
 John Young, *Corpus Christi*
 Joe M. Kilgore, *McAllen*
 Ed Foreman, *Odessa*
 Omar Burleson, *Anson*
 Walter Rogers, *Pampa*
 George H. Mahon, *Lubbock*
 Henry B. Gonzalez, *San Antonio*
 O. C. Fisher, *San Angelo*
 Bob Casey, *Houston*
 At Large—Joe Pool, *Dallas*

UTAH

SENATORS

Wallace F. Bennett, *Salt Lake City*
 Frank E. Moss, *Salt Lake City*

REPRESENTATIVES

Laurence J. Burton, *Ogden*
 Sherman P. Lloyd, *Salt Lake City*

VERMONT

SENATORS

George D. Aiken, *Putney*
 Winston L. Prouty, *Newport*
 REPRESENTATIVE AT LARGE
 Robert T. Stafford, *Rutland City*

VIRGINIA

SENATORS

Harry Flood Byrd, *Berryville*
 A. Willis Robertson, *Lexington*

REPRESENTATIVES

Thomas N. Downing, *Newport News*
 Porter Hardy, Jr., *Churchland*
 J. Vaughan Gary, *Richmond*
 Watkins M. Abbitt, *Appomattox*
 William M. Tuck, *South Boston*
 Richard H. Poff, *Radford*
 John O. Marsh, Jr., *Strasburg*
 Howard W. Smith, *Broad Run*
 W. Pat Jennings, *Marion*
 Joel T. Broyhill, *Arlington*

WASHINGTON

SENATORS

Warren G. Magnuson, *Seattle*
 Henry M. Jackson, *Everett*

REPRESENTATIVES

Thomas M. Pelly, *Seattle*
 Jack Westland, *Everett*
 Julia Butler Hansen, *Cathlamet*
 Catherine May, *Yakima*
 Walt Horan, *Wenatchee*
 Thor C. Tollefson, *Tacoma*
 Bill Stinson, *Bellevue*

WEST VIRGINIA

SENATORS

Jennings Randolph, *Elkins*
 Robert C. Byrd, *Sophia*

REPRESENTATIVES

Arch A. Moore, Jr., *Glen Dale*
 Harley O. Staggers, *Keyser*
 John M. Slack, Jr., *Charleston*
 Ken Hechler, *Huntington*
 Elizabeth Kee, *Bluefield*

WISCONSIN

SENATORS

William Proxmire, *Madison*
 Gaylord A. Nelson, *Madison*

REPRESENTATIVES

Henry C. Schadeberg, *Burlington*
 Robert W. Kastenmeier, *Watertown*
 Vernon W. Thomson, *Richland Center*
 Clement J. Zablocki, *Milwaukee*
 Henry S. Reuss, *Milwaukee*
 William K. Van Pelt, *Fond du Lac*
 Melvin R. Laird, *Marshfield*
 John W. Byrnes, *Green Bay*
 Lester R. Johnson, *Black River Falls*
 Alvin E. O'Konski, *Mercer*

WYOMING

SENATORS

Gale W. McGee, *Laramie*
 Milward L. Simpson, *Cody*

REPRESENTATIVE AT LARGE

William Henry Harrison, *Sheridan*

COMMONWEALTH OF PUERTO RICO

RESIDENT COMMISSIONER

A. Fernós-Isern, *Santurce*

³⁷ Resigned May 1, 1964.

³⁸ Elected November 3, 1964, to fill vacancy caused by resignation of Robert W. Hemphill, but was unable to be sworn as Congress was not in session.

³⁹ Died August 10, 1963.

⁴⁰ Appointed August 20, 1963, to fill vacancy caused by death of Estes Kefauver.

⁴¹ Elected to fill vacancy caused by death of Estes Kefauver, and took his seat November 4, 1964.

⁴² Died January 7, 1964.

⁴³ Elected March 10, 1964, to fill vacancy caused by death of Howard H. Baker, and became a member of the House on March 19, 1964.

⁴⁴ Resigned November 3, 1964.

⁴⁵ Resigned December 20, 1963.

⁴⁶ Elected December 21, 1963, to fill vacancy caused by resignation of Homer Thornberry, and became a member of the House on December 24, 1963.